NASA TECHNICAL NOTE **NASA TN D-6289** 01 LOAN COPY: RETURN AFWL (DOGL) KIRTLAND AFB, N. M H LIBRARY KAFB, NM ELECTRON PARAMAGNETIC RESONANCE STUDY OF TWO SMECTIC A LIQUID CRYSTALS by George C. Fryburg, Edward Gelerinter, and Derry L. Fishel Lewis Research Center Cleveland, Ohio 44135 | NASA TN D-6289 | 1 | | | | |--|---|---------------------------------------|---------------------------------------|--| | A Tiele and Collegate | | <u> </u> | | | | 4. Title and Subtitle | | 5. Report Date | 1 | | | ELECTRON PARAMAGNETIC RESONANCE STUDY OF TWO | | May 1971 | | | | SMECTIC A LIQUID CRYSTA | LS | 6. Performing Organiz | eation Code | | | 7. Author(s) | | 8. Performing Organiz | 8. Performing Organization Report No. | | | George C. Fryburg, Edward Gelerinter, and Derry L. Fishel 9. Performing Organization Name and Address | | E-6102 | E-6102 | | | | | 10. Work Unit No. | | | | 9. Performing Organization Name and Address Lewis Research Center | S | 129-03 | | | | National Aeronautics and Space Administration | | 11. Contract or Grant | No. | | | Cleveland, Ohio 44135 | ce Administration | | | | | | | 13. Type of Report and Period Covered | | | | 12. Sponsoring Agency Name and Address | 12. Sponsoring Agency Name and Address National Aeronautics and Space Administration | | Technical Note | | | | ce Administration | 14. Sponsoring Agency | Code | | | Washington, D.C. 20546 | | | | | | 15. Supplementary Notes | | | | | | | | | | | | 16. Abstract | | | | | | | o smectic A liquid crystals was st | | - | | | acetonate as a paramagnetic j | probe. The average hyperfine spl | itting of the spectru | m in the | | | smectic A mesophase as a fur | nction of orientation relative to the | e direct-current ma | gnetic field | | | of the spectrometer was also | measured after the molecules of t | he liquid crystal we | ere alined by | | | cooling from the nematic mes | sophase in a magnetic field. Alini | ng fields of 3300 and | d 11 000 gauss | | | were used. The 4-butyloxybe | enzylidene-4-acetoaniline exhibited | l a monotonically in | creasing | | | | rature throughout its nematic and | • | _ | | | | ylaniline displayed an abrupt chan | • | | | | | on. If alined in a 3300-gauss field | | | | | | | | | | | | ield, the order apparently increas | | | | | | plained on the basis of their differ | | on. The | | | | that, if the molecules of the liquid | • | | | | smectic A mesophase, they n | naintained this alinement upon rota | ition in the magnetic | in the | | | | • | ttion in the magnetic | in the | | | the spectrometer. | • | ttion in the magnetic | in the | | | | • | titon in the magnetic | in the | | | | | tition in the magnetic | in the | | | | | tition in the magnetic | in the | | | | | tition in the magnetic | in the | | | the spectrometer. | 18. Distribution Stat | | in the | | | the spectrometer. | 18. Distribution Stat | | in the | | | the spectrometer. 17. Key Words (Suggested by Author(s)) | 18. Distribution Stat | ement | in the | | | the spectrometer. 17. Key Words (Suggested by Author(s)) EPR | 18. Distribution Stat | ement | in the | | | the spectrometer. 17. Key Words (Suggested by Author(s)) EPR | 18. Distribution Stat | ement | in the | | ^{*}For sale by the National Technical Information Service, Springfield, Virginia 22151 # ELECTRON PARAMAGNETIC RESONANCE STUDY OF TWO SMECTIC A LIQUID CRYSTALS by George C. Fryburg, Edward Gelerinter*, and Derry L. Fishel[†] Lewis Research Center #### SUMMARY The molecular ordering in two smectic A liquid crystals was studied by using vanadyl acetylacetonate as a paramagnetic probe. The average hyperfine splitting of the spectrum in the smectic A mesophase as a function of orientation relative to the direct-current magnetic field of the spectrometer was also measured after the molecules of the liquid crystal were alined by cooling from the nematic mesophase in a magnetic field. Alining fields of 3300 and 11 000 gauss were used. The 4-butyloxybenzylidene-4-acetoaniline exhibited a monotonically increasing order with decreasing temperature throughout its nematic and smectic A mesophases. The 4-octyloxybenzylidene-4'-ethylaniline displayed an abrupt change in molecular order at the nematic - smectic A transition. If alined in a 3300-gauss field, the order apparently decreased. If alined in an 11 000-gauss field, the order apparently increased. The different behavior of the two compounds may be explained on the basis of their different heats of transition. The orientation studies indicated that, if the molecules of the liquid crystal were alined in the smectic A mesophase, they maintained this alinement upon rotation in the magnetic field of the spectrometer. #### INTRODUCTION In the past, nematic liquid crystals have been used as orienting solvents in nuclear magnetic resonance (NMR) and electron paramagnetic resonance (EPR) studies. At first sight, smectic liquid crystals should be even more advantageous in such studies. This impression arises from the belief that their preferred direction would remain fixed ^{*}Assistant Professor of Physics, Kent State University, Kent, Ohio. [†]Associate Professor of Chemistry, Kent State University, Kent, Ohio. with respect to the sample tube even upon rotation in the direct-current magnetic field of the spectrometer. Generally, it has been found that the high viscosity of most smectic liquid crystals results in such broad resonance lines that meaningful results are unobtainable (ref. 1). Recently, however, Yannoni (ref. 2) has shown that narrow NMR lines are obtainable for an organic solute dissolved in the smectic liquid crystal p- (p-2-n-propoxyethoxybenzylideneamino) acetophenone, and Francis and Luckhurst (ref. 3) have obtained narrow EPR lines for an inorganic solute dissolved in another smectic liquid crystal 4-4'-di-n-heptyloxyazoxybenzene. We have been determining the degree of order in several nematic liquid crystals (refs. 4 and 5) by using an EPR technique in which the liquid crystal is doped with a nearly planar paramagnetic molecule, vanadyl acetylacetonate (VAAC). From the measurement of the average hyperfine splitting of the eight lines in the spectrum of the VAAC, it is possible to determine the ordering of the probe molecules. The degree of order of the molecules of the liquid crystal is inferred from this. We have been extending these studies to liquid crystals that have both nematic and smectic mesophases, and have also obtained usable EPR spectra in the smectic mesophases of several liquid crystals. In recent work (ref. 6) using a smectic C liquid crystal it was possible to infer the tilt angle of the liquid crystal. The tilt angle was determined from the variation of the average hyperfine splitting of the probe molecule upon rotation of the sample in the magnetic field. In this report, some results of the application of the technique to two smectic A liquid crystals are described. For one of them we have determined the degree of order as a function of temperature. And for both of them we have measured the variation of the average hyperfine splitting of the probe molecule as a function of orientation relative to the magnetic field after the molecules of the liquid crystals were alined in magnetic fields of 3300 and 11 000 gauss. This study is part of a continuing cooperative research program between personnel of the NASA Lewis Research Center and Kent State University. The research in The Liquid Crystal Institute at Kent State University is partly supported by the Air Force Office of Scientific Research, Office of Aerospace Research, under Contract F44620-69-C-0021. ## **EXPERIMENTAL** The two liquid crystals used were 4-octyloxybenzylidene-4'-ethylaniline (OBEA) and 4-butyloxybenzylidene-4'-acetoaniline (BBAA). Both displayed a nematic mesophase at a temperature just above the smectic A phase. The nematic range of OBEA is from 72.5° to 71.0° C, and its smectic A range is from 71.0° to 62.5° C. The corresponding ranges for BBAA are $111^{\rm O}$ to $99^{\rm O}$ C and $99^{\rm O}$ to $84^{\rm O}$ C. The transition temperatures were obtained from differential thermal analysis (DTA) measurements made with a Dupont Thermograph analyzer; this instrument employs precision-made Chromel-Alumel thermocouples directly immersed in the sample under investigation. Programmed heating was linear at $5^{\rm O}$ per minute; samples were 3 to 5 milligrams and were referenced to alumina, which exhibits no thermal transitions over the temperature range of interest ($25^{\rm O}$ to $200^{\rm O}$ C). The method described by David (ref. 7) was used for determination of heats of transition; 20- to 30-milligram samples were used for these measurements. Benzoic acid was employed to calibrate the thermocouple and sample compartment; measurements were reproducible to within ± 20 percent. ## Syntheses of Liquid Crystals 4-Alkyloxybenzaldehydes. - Alkyloxybenzaldehydes were prepared by the Williamson method from 4-hydroxybenzaldehyde and either n-butyl or n-octyl bromide in absolute ethanol with sodium ethoxide. The crude products were stripped of ethanol, washed with water, then dried over sodium sulfate and vacuum distilled (refs. 8 and 9). 4-Alkyloxybenzylidene - 4'-substituted anilines. - Equimolar amounts of the appropriate 4-alkyloxybenzaldehyde and either 4-ethylaniline or 4-aminoacetophenone were mixed at room temperature in absolute ethanol (100 cm³ for 0.1 mole) then heated on a steam bath for 20 minutes. The product which crystallized from the cooled solution was collected, dried, and recrystallized from ethanol to give the pure mesomorphic compound. ## Procedure A small amount of VAAC was added to each liquid crystal sample to act as a paramagnetic probe. The EPR spectra were obtained using a Varian 4502 X-band spectrometer. The samples were heated using a Varian 4547 variable-temperature accessory and temperatures were monitored with a 36-gage copper-constantan thermocouple inserted in the nitrogen stream that heated the sample. The details of the sample preparation are described in references 4 and 5. We determined the degree of order as a function of temperature in the same manner as that reported in references 4 and 5 by heating the liquid crystal into its isotropic phase and recording the spectra at a series of descending temperatures throughout the nematic and smectic mesophases. In the smectic A mesophase we also determined the average hyperfine splitting as a function of rotation of the sample relative to the direct-current magnetic field of the spectrometer. The molecules of the liquid crystal were alined in the nematic phase by a magnetic field, and the sample was then slowly cooled into the smectic A phase. Alining fields of 3300 and 11 000 gauss were used. The EPR spectra were recorded in the smectic mesophase in a magnetic field of 3300 gauss at every 10° rotation of the sample relative to the magnetic field. #### THEORY The VAAC has approximately axial "g" and hyperfine tensors, so that its spin Hamiltonian can be written as $$\mathcal{IC} = \beta \left[\mathbf{g}_{\parallel} \mathbf{H}_{\mathbf{r}} \mathbf{S}_{\mathbf{r}} + \mathbf{g}_{\perp} (\mathbf{H}_{\mathbf{p}} \mathbf{S}_{\mathbf{p}} + \mathbf{H}_{\mathbf{q}} \mathbf{S}_{\mathbf{q}}) \right] + \mathbf{A}_{\parallel} \mathbf{I}_{\mathbf{r}} \mathbf{S}_{\mathbf{r}} + \mathbf{A}_{\perp} (\mathbf{I}_{\mathbf{p}} \mathbf{S}_{\mathbf{p}} + \mathbf{I}_{\mathbf{q}} \mathbf{S}_{\mathbf{q}})$$ (1) where p, q, and r are a set of rectangular axes fixed with respect to the VAAC molecule, and r is parallel to the V=0 bond direction (see fig. 1); A_{\perp} , A_{\parallel} and g_{\perp} , g_{\parallel} are the perpendicular and parallel components of the hyperfine and "g" tensors, respectively; and S and I are components of the electronic and nuclear spin vectors. If $g\beta H$ is very large compared to the anisotropic part of the hyperfine tensor it can be shown (refs. 4 and 5) that the Hamiltonian may be rewritten as $$\mathcal{C} = g\beta H_z S_z + a\vec{I} \cdot \vec{S} + \frac{b}{3} (3 \cos^2 \theta - 1) I_z S_z$$ (2) where x, y, and z are a set of rectangular coordinates fixed in the laboratory frame, with z parallel to the preferred direction of the molecules of the liquid crystal. For nematic materials this direction coincides with the magnetic field direction. Also a = $(1/3)(A_{||} + 2A_{\perp})$ and b = $(A_{||} - A_{\perp})$ are the isotropic and anisotropic parts of the hyperfine tensor. We have assumed $\Delta g = g_{||} - g_{\perp} = 0$. This leads to an error of less than 1 percent. If the material is in the nematic phase and the VAAC molecules can tumble freely, we can rewrite the Hamiltonian (eq. (2)) by temporal averaging as $$\mathcal{H} = g\beta H_z S_z + a\vec{I} \cdot \vec{S} + \frac{2b}{3} \sigma_z S_z I_z$$ (3) where $\sigma_z \equiv \langle 3 \cos^2 \theta - 1 \rangle / 2$ is the order parameter. If $\langle a \rangle$ is the average hyperfine splitting of the eight vanadium lines (I = 7/2, S = 1/2), the order is given (refs. 4 and 5) by ($\langle a \rangle$ - a)/2(a - A₁), in which we have used (ref. 10) a = -107 gauss and A₁ = -68.5 gauss. Complete order corresponds to a value for σ_z of -0.5. The negative sign arises because the VAAC is alined with its plane parallel to the direction of the magnetic field and with the V=0 bond direction perpendicular to the field. Let us now consider what happens when the material is in a smectic A mesophase, and let us recall that the z-axis was defined to be parallel to the preferred molecular direction. Suppose the magnetic field has been rotated an angle α away from the z-axis (see fig. 1). Unlike nematic liquid crystals, the molecular direction does not remain parallel to the magnetic field. If x', y', and z' represent a rectangular coordinate system with z' parallel to the magnetic field, and if the Euler angles (refs. 11 and 12) of x', y', and z' relative to x, y, and z are given by φ , α , and ψ (see fig. 2), we can write equation (2) in the primed system as $$\mathcal{K} = g\beta H_{\mathbf{Z}}, S_{\mathbf{Z}}, + a\vec{\mathbf{I}} \cdot \vec{\mathbf{S}} + \frac{b}{3} I_{\mathbf{Z}}, S_{\mathbf{Z}}, \begin{bmatrix} \frac{1}{2} (3 \cos^2 \alpha - 1) (3 \cos^2 \theta - 1) \end{bmatrix}$$ + 3i $\sin \alpha \cos \alpha e^{i\psi} \sin \theta \cos \theta e^{i\varphi}$ + Complex conjugate $$+\frac{3}{4}\sin^2\alpha e^{2i\psi}\sin^2\theta e^{2i\varphi} + \text{Complex conjugate}$$ (4) If we now take the temporal average, remembering that the averages over φ go to zero, equation (4) simplifies to $$\mathcal{K} = g\beta H_{\mathbf{Z}}, S_{\mathbf{Z}}, + a\vec{\mathbf{I}} \cdot \vec{\mathbf{S}} + \frac{b}{3} I_{\mathbf{Z}}, S_{\mathbf{Z}}, \quad \frac{1}{2} (3 \cos^2 \alpha - 1) \langle 3 \cos^2 \theta - 1 \rangle$$ (5) If $\alpha = 0$, equation (5) reduces to equation (3) and the order parameter can be obtained as before. Equation (5) predicts absorption lines at magnetic fields given by $$H = \left(\frac{2}{g}\right) H_0 - am_I - \frac{b}{3} \sigma_z (3 \cos^2 \alpha - 1) m_I + Terms in m_I^2$$ (6) where H_0 is the field corresponding to g=2 at our spectrometer frequency, and a and b are now in units of gauss. The average line splitting for the eight-line spectrum (i.e., the total separation divided by 7) is then given by $$\langle a \rangle = a + \frac{b}{3} \sigma_z (3 \cos^2 \alpha - 1) \tag{7}$$ Our results, presented below, show that $\langle a \rangle$ varies with α approximately as predicted by this equation. ## **RESULTS** ## Liquid Crystal BBAA Typical spectra of VAAC in BBAA are shown in figure 3. Curve (a) was obtained in the nematic mesophase of the liquid crystal (T = 100° C), and displays the contracted spectrum indicative of ordering ($\sigma_z = -0.21$). Curve (b) was obtained in the smectic A mesophase (T = 90° C) after cooling from the nematic mesophase while in a magnetic field of 3300 gauss. Curve (b) also displays a contracted spectrum indicative of ordering (σ_z = -0.26). The line widths are larger than in the nematic mesophase and some overlapping of both pairs of end lines is evident. In addition, the end lines are slightly asymmetric. These two features indicate that the VAAC molecules are undergoing some restriction of their free tumbling due to the higher viscosity of the smectic mesophase. The effect of high viscosity is to cause a decrease in the average splitting (ref. 13), resulting in an "apparent" increase in the degree of order; that is, an increase in the absolute magnitude of σ_z . In the extreme, this effect leads to a 'glassy type' spectrum with apparently complete ordering in the liquid crystal (ref. 5). The spectrum shown here indicates that while there is some restriction on the free tumbling of the VAAC molecules, it should still be of value to investigate σ_z in the smectic A mesophase. It must be kept in mind, however, that the absolute values of the $\,\sigma_{_{\rm \!Z}}^{}\,$ may be high due to viscosity effects. The variation of the order parameter as a function of temperature throughout the nematic and smectic A ranges is shown in figure 4, where $-\sigma_Z$ is plotted against the reduced temperature T^* . Here $T^* = T/T_K$, where T_K is the nematic-isotropic (n-i) transition temperature in Kelvins. The behavior is typical for nematic liquid crystals (refs. 4 and 14). There appears to be no discontinuity at the nematic - smectic A $(n-S_A)$ transition, indicating that the order is maintained through the transition and that it is determined by a similar parameter in both mesophases. The average splitting in the ordered smectic A mesophase as a function of the orientation relative to the magnetic field is plotted in figure 5. As shown by the error bars, the measurements are not of good precision. This is caused by the overlap of the end lines due to line broadening. At 0° and 180° the average splitting is characteristic of the order for the given temperature (T = 90° C). The curve is representative of the function -107 + $10(3\cos^2\alpha$ - 1), which was obtained from equation (7) taking a = -107 gauss, $A_{||}$ = -185 gauss, and $A_{||}$ = -68.5 gauss and using our experimental value σ_{Z} = -0.26 obtained at this temperature. The average splitting varies with α as predicted by the theoretical curve, except for values of α between 45° and 135° . In this region the results fall below the predicted values. The discrepancy may result from restriction of the free tumbling of the VAAC molecules as previously discussed. In spite of the discrepancy, the agreement with the theoretical equation allows us to conclude that the molecules of the liquid crystal indeed maintain their orientation with respect to the sample tube upon rotation in the magnetic field. It should be noted that the results were the same whether the sample was alined in a 3300- or 11 000-gauss field. ## Liquid Crystal OBEA The spectra of VAAC in OBEA were similar in appearance to those in BBAA, though in some cases the viscosity effects were even more pronounced. The nematic range in OBEA is only 1.7° C, so it was not possible to measure $\sigma_{\rm Z}$ as a function of temperature in this phase. Selected values obtained in the nematic mesophase were approximately $\sigma_{\rm Z}$ = -0.2. The order parameter displayed a sharp discontinuity at the n -S_A transition when cooled in the 3300-gauss field. The value of $\sigma_{\rm Z}$ changed from -0.2 to -0.15, indicating an apparent decrease in the order. The average splittings as a function of orientation relative to the magnetic field are plotted in figure 6(a) ($T = 67.5^{\circ}$ C). These results are for alinement in the 3300-gauss field. The data show that orientation relative to the field has little effect on the average line splitting. Cooling through the $n \to S_A$ transition in an 11 000-gauss field had a very different effect. For this case σ_Z was found to be -0.38, indicating an apparent marked increase in order compared with the nematic mesophase. However, the end lines of the spectra in the smectic mesophase now exhibited greater asymmetry. The orientation relative to the magnetic field had a large effect on the average splitting. The results are shown in figure 6(b). The curve is representative of the function -107 + 14.5(3 $\cos^2\alpha$ - 1), where we have used the values for the splitting constants, as before, along with our experimental value of σ_Z = -0.38. As with BBAA, the average splitting varies with α as predicted, except for values of α from 45° to 135°; and, as before, the discrepancy in this region may result from restriction on the tumbling of the VAAC molecules. #### DISCUSSION The appearance of the spectra obtained in the smectic A mesophase of these two liquid crystals indicates that the high viscosity of the mesophase may be a contributing factor in determining the average splitting. Nevertheless, certain conclusions may be deduced from consideration of the results presented in the preceding section. The two liquid crystals exhibited markedly different behavior in cooling through the $n \to S_A$ transition in the two different alining fields. The BBAA maintained its degree of order in either field and the values of σ_Z were essentially the same in both cases. It should be noted that σ_Z was only -0.25 in the smectic A mesophase. In addition, rotation of the sample in the magnetic field of the spectrometer showed that the molecules of the liquid crystal maintained their original alinement with respect to the sample tube. We may conclude, therefore, that the smectic A mesophase of 4-butyloxybenzylidene-4'-acetoaniline could be a useful solvent for NMR studies, though a solvent with a higher degree of order might be preferable. It should be pointed out that the viscosity effect would be much less of a factor in NMR where the frequency of the exciting radio waves is smaller by a factor of 100. This relaxes the restrictions on the correlation time by a similar factor. The OBEA, in contrast, exhibited a decrease in the absolute magnitude of σ_z in the 3300-gauss alining field, but a large increase in the 11 000-gauss field. In the lowfield case, the interaction between the field and the molecules is apparently not strong enough to maintain the alinement attained in the nematic mesophase. The liquid crystal probably "recrystallizes" into a domain structure in which different domains have preferred directions slightly different from the field direction. The variation in preferred direction is not enough to give a completely randomized sample, but it is enough to result in a decrease in the absolute magnitude of the order parameter from -0.2 to -0.15. Some of the domains may constitute a large fraction of the sample. This could account for the shift in the maximum in figure 6(a) from the theoretical angle of 90° to the experimentally observed angle of 1150, assuming a large domain was formed with its preferred direction tilted 25° to the field direction. In the high-field case, the interaction between the molecules of the liquid crystal and the magnetic field appears to be large enough to maintain the alinement attained in the nematic mesophase. The large increase in the absolute magnitude of $\sigma_{_{\rm Z}}$, in part, probably arises from the viscosity effect, as the end lines in the spectra exhibit definite asymmetry. However, there may be some real increase in the order arising from the stronger lateral attractions between the molecules of the liquid crystal that are extant in the smectic mesophase. In any case, the rotation of the sample in the field of the spectrometer (see fig. 6(b)) indicated that the molecules of the liquid crystal maintained their original alinement with respect to the sample tube once they were alined in the smectic mesophase. Hence, 4- octyloxybenzylidene-4'-ethylaniline might also be a useful solvent for NMR studies, provided a large enough field is used for alinement, especially if the degree of order is as high as indicated by the order parameter. It is difficult to assess why the two liquid crystals behave so differently upon cooling from the nematic to the smectic A mesophase in the magnetic fields. There is a paucity of physical information pertinent to these $n \to S_A$ transitions. However, our DTA's of these two compounds indicate that the enthalpy change for the $n \to S_A$ transition is roughly three times greater for OBEA than for the BBAA. Since the $n \to S_A$ transition temperature of the OBEA is only 30°C lower than that of the BBAA, the entropy change for the OBEA must be over three times greater in absolute magnitude than for the BBAA. This indicates that much more ordering takes place during the $n \to S_A$ transition of the OBEA than during that of the BBAA, probably as a result of stronger lateral attractions between the molecules of this liquid crystal. Our experimental results are in agreement with these hypotheses, and it may be anticipated that the ordering behavior of a liquid crystal cooling through its $n \to S_A$ transition will be determined by the magnitude of the entropy change of the transition. Lewis Research Center, National Aeronautics and Space Administration, Cleveland, Ohio, January 27, 1971, 129-03. ## REFERENCES - 1. Meiboom, Saul; and Snyder, Lawrence C.: Nuclear Magnetic Resonance in Liquid Crystals. Science, vol. 162, no. 3860, Dec. 20, 1968, pp. 1337-1345. - 2. Yannoni, Costantino S.: Oriented Smectic Liquid Crystal Solutions. J. Am. Chem. Soc., vol. 91, no. 16, July 30, 1969, pp. 4611-4612. - 3. Francis, P. D.; and Luckhurst, G. R.: Electron Resonance in the Smectic Mesophase. Chem. Phys. Letters, vol. 3, no. 4, Apr. 1969, pp. 213-215. - 4. Fryburg, George C.; and Gelerinter, Edward: An Electron Paramagnetic Resonance Study of the Order in Several Nematic Liquid Crystals. NASA TN D-5659, 1970. - 5. Fryburg, G. C.; and Gelerinter, E.: Electron Paramagnetic Resonance Studies of a Viscous Nematic Liquid Crystal. J. Chem. Phys., vol. 52, no. 7, Apr. 1, 1970, pp. 3378-3382. Figure 1. - Coordinates, looking down on magnet; both z and z' are in the horizontal plane. The disk is representative of the plane of the VAAC molecule. Figure 2. - The Euler angles, after Goldstein (ref. 11). (a) Temperature, 100° C; spectrum characteristic of nematic phase. (b) Temperature, 90° C; spectrum characteristic of smectic A phase. Figure 3. - Derivative spectra of vanadyl acetylacetonate in 4-butyloxybenzal-4"-acetoaniline. Figure 4. - Ordering parameter $-\sigma_Z$ as a function of reduced temperature \tilde{T}° for 4-butyloxybenzal-4'-acetoaniline. Different symbols denote different samples. Figure 5. - Average splitting constant $\langle a \rangle$ as a function of the angle of rotation α for 4-butyloxybenzal-4'-acetoaniline (T = 90° C). Sample previously alined by cooling through the nematic phase in a magnetic field of 3300 gauss. (b) Sample previously alined by cooling through the nematic phase in a magnetic field of 11 000 gauss. Figure 6. – Average splitting constant $\left\langle a\right\rangle$ as a function of the angle of rotation α for 4-octyloxybenzal-4'-ethylaniline (T = 67.5° C). ## NATIONAL AERONAUTICS AND SPACE ADMINISTRATION WASHINGTON, D. C. 20546 OFFICIAL BUSINESS PENALTY FOR PRIVATE USE \$300 #### FIRST CLASS MAIL 07U 001 43 51 3DS 71147 00903 AIR FORCE WEAPONS LABORATORY /WLOL/ KIRTLAND AFB, NEW MEXICO 87117 . ATT E. LOU BOWMAN, CHIEF, TECH. LIBRARY POSTMASTER: If Undeliverable (Section 158 Postal Manual) Do Not Return "The aeronautical and space activities of the United States shall be conducted so as to contribute . . . to the expansion of human knowledge of phenomena in the atmosphere and space. The Administration shall provide for the widest practicable and appropriate dissemination of information concerning its activities and the results thereof." -National Aeronautics and Space Act of 1958 ## NASA SCIENTIFIC AND TECHNICAL PUBLICATIONS TECHNICAL REPORTS: Scientific and technical information considered important, complete, and a lasting contribution to existing knowledge. TECHNICAL NOTES: Information less broad in scope but nevertheless of importance as a contribution to existing knowledge. TECHNICAL MEMORANDUMS: Information receiving limited distribution because of preliminary data, security classification, or other reasons. CONTRACTOR REPORTS: Scientific and technical information generated under a NASA contract or grant and considered an important contribution to existing knowledge. TECHNICAL TRANSLATIONS: Information published in a foreign language considered to merit NASA distribution in English. SPECIAL PUBLICATIONS: Information derived from or of value to NASA activities. Publications include conference proceedings, monographs, data compilations, handbooks, sourcebooks, and special bibliographies. TECHNOLOGY UTILIZATION PUBLICATIONS: Information on technology used by NASA that may be of particular interest in commercial and other non-aerospace applications. Publications include Tech Briefs, Technology Utilization Reports and Technology Surveys. Details on the availability of these publications may be obtained from: SCIENTIFIC AND TECHNICAL INFORMATION OFFICE NATIONAL AERONAUTICS AND SPACE ADMINISTRATION Washington, D.C. 20546 - 6. Gelerinter, E.; and Fryburg, G. C.: An EPR Study of a Smectic C Liquid Crystal: A New Method for Determining the Tilt Angle. Appl. Phys. Let., vol. 18, no. 3, Feb. 1, 1971. - 7. David, D. J.: Determination of Specific Heat and Heat of Fusion by Differential Thermal Analysis. Study of Theory and Operating Parameters. Anal. Chem., vol. 36, no. 11, Oct. 1964, pp. 2162-2166. - 8. Vogel, Arthur I.: Physical Properties and Chemical Constitution. Part XII. Ethers and Acetels. J. Chem. Soc., pt. I, 1948, pp. 616-624. - 9. Rapson, William S.; and Robinson, Robert: Experiments on the Synthesis of Substances Related to the Sterols. Part VII. J. Chem. Soc., pt. II, 1935, pp. 1533-1543. - Wilson, Raymond; and Kivelson, Daniel: ESR Linewidths in Solution. I. Experiments on Anisotropic and Spin-Rotational Effects. J. Chem. Phys., vol. 44, no. 1, Jan. 1, 1966, pp. 154-168. - 11. Goldstein, Herbert: Classical Mechanics. Addison-Wesley Press, 1950, pp. 107-109. - 12. Doane, J. W.; and Johnson, D. L.: Spin-Lattice Relaxation in the Nematic Liquid Crystalline Phase. Chem. Phys. Letters, vol. 6, no. 4, Aug. 15, 1970, pp. 291-295. - 13. Hamilton, Carole L.; and McConnell, Harden M.: Spin Labels. Structural Chemistry and Molecular Biology. Alexander Rich and N. Davidson, eds., W. H. Freeman and Co., 1968, pp. 115-149. - Maier, Wilhelm; and Saupe, Alfred: A Simple Molecular Statistical Theory of the Nematic Crystalline-Liquid Phase. I. Z. Naturforsch., vol. 14A, 1959, pp. 882-889.